LOUISIANA REVISED STATUTES TITLE 33 MUNICIPALITIES AND PARISHES CHAPTER 4. FIRE AND POLICE DEPARTMENTS ## PART I. PROVISIONS RELATING TO BOTH FIRE AND POLICE DEPARTMENTS #### **AND** #### PART III. POLICE DEPARTMENT This Subpart applies to any paid police department operated by a municipality which has a population of thirteen thousand or more. COMPILED BY Office of the State Examiner Municipal Fire and Police Civil Service June, 2010 # LOUISIANA REVISED STATUTES TITLE 33 MUNICIPALITIES AND PARISHES CHAPTER 4. FIRE AND POLICE DEPARTMENTS ### PART I. PROVISIONS RELATING TO BOTH FIRE AND POLICE DEPARTMENTS | RS 33:1941 | Medal for member of police or fire department | |------------|--| | RS 33:1942 | Board authorized to award medal | | RS 33:1943 | Value of medal | | RS 33:1944 | Duty to wear medal | | RS 33:1945 | Withdrawal of medal | | RS 33:1946 | Procedural requirements; investment of funds | | RS 33:1947 | Law Enforcement Officers and Firemen's Survivor Benefit Review Board; payment of claims | | RS 33:1948 | <u>Development of Hepatitis B or Hepatitis C during employment in fire or police service; occupational disease</u> | ### LOUISIANA REVISED STATUTES #### **TITLE 33** ## MUNICIPALITIES AND PARISHES CHAPTER 4. FIRE AND POLICE DEPARTMENTS #### PART III. POLICE DEPARTMENT This Subpart applies to any paid police department operated by a municipality which has a population of thirteen thousand or more. #### SUBPART A. ORGANIZATION | RS 33:2191 A | pplication | of Sub-part | |--------------|------------|-------------| |--------------|------------|-------------| RS 33:2192 Division of policemen into platoons; transfer | RS 33:2193 | Substitutes; continuous duty during emergency | | |--|---|--| | RS 33:2194 | Platoon system inapplicable to superintendent or commanding officer | | | RS 33:2195 | Providing necessary personnel | | | RS 33:2196 | Rules and regulations; status of policemen on roll January 1, 1928 | | | | | | | SUBPART A-1 | PAYMENT TO SURVIVING SPOUSE AND CHILDREN | | | RS 33:2201 | Financial security for surviving spouses and children of law | | | | enforcement officers in certain cases | | | | | | | SUBPART B. MINIMUM WAGES AND MAXIMUM HOURS | | | | RS 33:2211 | Applicability; definition of employee | | | RS 33:2212 | Minimum salaries; increases | | | RS 33:2212.1 | Minimum salaries; municipalities between seven and twelve thousand | | | | <u>population</u> | | | RS 33:2213 | Maximum hours; overtime or compensatory time; exceptions for | | | | <u>certain cities</u> | | | RS 33:2213.1 | Compensatory time | | | RS 33:2214 | Annual vacation; sick leave; recovery from third persons | | | RS 33:2214.1 | Work on holidays | | | RS 33:2214.2 | Annual vacation; city of lafayette | | | RS 33:2215 | Reduction in rank prohibited | | | RS 33:2216 | Enforcement | | | RS 33:2217 | Civil service laws not affected | | | | | | | SUBPART B-1. | EXTRA COMPENSATION PAID BY STATE | | | RS 33:2218.1 | Purpose | | | RS 33:2218.2 | Rate of compensation; prior service; supplemental monthly | |--------------|---| | | compensation; police to receive additional compensation | | RS 33:2218.3 | Special fund | | RS 33:228.4 | Disbursement of funds | | RS 33:2218.5 | Salary reductions; void; police | | RS 33:2218.6 | Parishes having no incorporated municipalities; extra compensation | | RS 33:2218.7 | for deputy sheriffs Board of review; powers and duties | | RS 33:2218.8 | Extra compensation for commissioned full-time deputy sheriffs of all | | | parishes | | RS 33:2218.9 | Authorization of back supplemental salary payment | | SUBPART C | PENSION AND RELIEF FUND IN MUNICIPALITIES BETWEEN | | | 7,500 AND 250,000 | | RS 33:2221 | To 2242 [Blank] See R.S. 11:3501 to 3518, 3541 to 3554, and 3566. | | | | | SUBPART D | PENSION FUND FOR NEW ORLEANS | | RS 33:2281 | To 2307 [Blank] See R.S. 11:3631 to 3662. | | CLIDDADT E | MISCELL ANEOLIS DROVISIONS | | SUBPART E | MISCELLANEOUS PROVISIONS | | RS 33:2331 | Officers and agents of society for the prevention of cruelty to children as special police officers | | RS 33:2332 | Storage charges on recovery of lost or stolen automobile; sale of automobile | | RS 33:2333 | Stolen, seized, or relinquished property; disposition | | RS 33:2334 | Chief of police; taking appearance bond; fee; disposition of revenues | | RS 33:2335 | Enforcement jurisdiction | |------------|--------------------------------------| | RS 33:2336 | Uniforms, equipment, and badges | | RS 33:2337 | Mutual aid; local police departments | #### **CHAPTER 4. FIRE AND POLICE DEPARTMENTS** #### 1. PART I. PROVISIONS RELATING TO BOTH FIRE AND #### POLICE DEPARTMENTS #### RS 33:1941 §1941. Medal for member of police or fire department Any member of a police or fire department who, in the regular performance of his duty, renders some act of valor, or any act conducive to the betterment and credit of the department of which he is a member, shall be awarded a gold medal of honor, properly inscribed, to be presented by the board created by this Part. #### RS 33:1942 §1942. Board authorized to award medal 1. The board shall consist of the mayor and the heads of the police and fire departments, who shall sit in session whenever such deeds of valor, or acts conducive to the betterment and credit of the department are brought to their attention by anyone; the board is vested with full discretion in the matter of the award of gold medals, after a full investigation of all matters covered by the purposes of this Part. #### RS 33:1943 §1943. Value of medal 1. The gold medals shall not cost less than ten dollars nor more than fifty dollars, and the city treasurer shall honor the cost voucher of any medal awarded under this Part when approved by the mayor. #### RS 33:1944 §1944. Duty to wear medal 1. Every member of the police or fire department honored with the reward of a medal shall wear the medal when in service or on parade. #### RS 33:1945 §1945. Withdrawal of medal 1. Any member of the police or fire department who is awarded a medal shall have the same withdrawn for any act bringing discredit or shame to the department of which he is a member, or any act destructive of department discipline. #### RS 33:1946 §1946. Procedural requirements; investment of funds 1. Notwithstanding any other provision of law to the contrary, and in addition to the investment procedures and methods presently authorized by law, those Firemen's Pension Funds and the Policemen's Pension Funds of municipalities of under one hundred fifty thousand population are hereby authorized to adopt and be governed by the same procedures, and to the same extent with regard to investment of funds as are authorized by law for the municipal governing authorities of their respective municipalities. Acts 1970, No. 580, §1. #### RS 33:1947 §1947. Law Enforcement Officers and Firemen's Survivor Benefit Review Board; payment of claims - 1. A. There is hereby created, within the Department of Justice, the Law Enforcement Officers and Firemen's Survivor Benefit Review Board, hereinafter referred to as the "board", which shall consist of the attorney general, the legislative auditor, and the state risk manager or their named designees. The board shall also include an active P.O.S.T.-certified peace officer as defined in R.S. 40:2402, to be appointed by the governor. The board shall hear and decide by unanimous vote all claims for survivor benefits within sixty days after documentation is received. The board may request any information necessary to make a determination of eligibility for survivor benefits. Nothing in this Section shall prevent the board from initiating proceedings before being notified by the employing authority. - B. Within ten days after the board has reached its decision, it shall notify the spouse and/or dependent children of its decision by certified mail. If the board denies the claim, the spouse and/or dependent children shall have one year from the date of denial to file suit against the state through the board in the parish where the incident that brought about the death occurred. The date of denial shall be calculated as one year from date of receipt of the decision from the board. - C.(1) "Spouse", as used in this Section, means the lawfully married spouse of any law enforcement officer or fireman from whom there has not been obtained a judicial separation of bed and board or divorce at the time of the law enforcement officer's or fireman's death. - (2) "Child" or "children," as used in this Section, means any unmarried child under the age of eighteen years, or an unmarried student under the age of twenty-three years, who is the issue of a marriage of a law enforcement officer or fireman; the legally adopted child of a law enforcement officer or fireman; the natural child of a female law enforcement officer or fireman; the child of a law enforcement officer or fireman if a court of competent jurisdiction has made an order of filiation declaring the paternity of such law enforcement officer or fireman for the child; or the child of a male law enforcement officer or fireman who has been acknowledged in accordance with law by the male law enforcement officer or fireman. In addition, the term "child" or "children" shall include a child of any age who meets the definition of "child" or "children," excepting the age requirement, who is physically and/or mentally handicapped if medical and/or psychological information indicates such child is totally and permanently disabled and who is solely dependent upon the law enforcement officer or fireman for support. Acts 1989, No. 308, §1; Acts 1993, No. 940, §1; Acts 2004, No. 26,
§12; Acts 2012, No. 280, §1, eff. May 25, 2012. NOTE: See Acts 1999, No. 1021 relative to a suspension of the prescriptive period for a minor to establish filiation for the purpose of survivor benefits #### RS 33:1948 §1948. Development of Hepatitis B or Hepatitis C during employment in fire or police service; occupational disease - 1. A. Because of exposure to blood and saliva of accident and crime victims, when a firefighter or policeman in the classified service, who has completed two or more years of service, has contracted Hepatitis B or Hepatitis C, such disease shall be deemed an occupational disease or infirmity connected with the duties of a firefighter or policeman. The disease or infirmity shall be presumed to have been caused or to have resulted from such work performed. The presumption shall be rebuttable by evidence meeting judicial standards, and shall be extended to a member following termination of service for a period of three months for each full year of service not to exceed sixty months commencing with the last actual date of service. The presumption shall also be rebuttable by evidence that the otherwise eligible affected member was at the time of diagnosis of Hepatitis B or C, or within one year of such diagnosis, unlawfully using controlled substances by means of intravenous injection, or lived in an intimate relationship with any person who has been diagnosed with Hepatitis B or C. - B. The affected member or his survivors shall be entitled to all rights and benefits as granted by state or federal law to which one suffering from an occupational disease is entitled as service connected in the line of duty. - C. The provisions of this Section shall not be construed to affect in any way the provisions of R.S. 33:2011 or R.S. 33:2581. Acts 2001, No. 443, §1. #### SUBPART A. ORGANIZATION RS 33:2191 §2191. Application of Sub-part 1. This Sub-part applies to any paid police department operated by a municipality which has a population of fifty thousand or more. #### RS 33:2192 - §2192. Division of policemen into platoons; transfer - 1. A. The officer having management of the department shall divide the members thereof into three platoons. - B. The proper authority in the department may transfer a member from one platoon to another, but only for the good of the service. Amended by Acts 1982, No. 221, §1. #### RS 33:2193 §2193. Substitutes; continuous duty during emergency 1. Salaries of the members of the department shall not be reduced below the level paid on July 27, 1920. Substitutes shall be furnished whenever necessary. In cases of emergency, the officer having the management of the department may summon and keep on continuous duty any members of the department as long as the emergency exists. #### RS 33:2194 - §2194. Platoon system inapplicable to superintendent or commanding officer - 1. The three-platoon system herein established does not apply to the superintendent of police or commanding officer of the department. #### RS 33:2195 - §2195. Providing necessary personnel - 1. A. The superintendent of police or commanding officer of the department shall provide a sufficient number of officers and men to carry out the objects of this Subpart. - B. The superintendent of police or commanding officer of the department may appoint reserve personnel as unpaid volunteer litter-watch agents, as trained under the auspices of the superintendent of police or commanding officer of the department. Acts 1990, No. 887, §1. #### RS 33:2196 - §2196. Rules and regulations; status of policemen on roll January 1, 1928 - 1. The superintendent of police or commanding officer of the department may adopt regulations for the government of the department except substitutes. All members of the department whose names appear on the rolls thereof on January 1, 1928 are recognized as regularly appointed members of the department. #### SUBPART A-1. PAYMENT TO SURVIVING SPOUSE #### 1. AND CHILDREN #### RS 33:2201 §2201. Financial security for surviving spouses and children of law enforcement officers in certain cases A. It is hereby declared to be the public policy of this state, under its police power, to provide for the financial security of surviving spouses and dependent children of law enforcement officers where such officers suffer death as a result of any injury arising out of and in the course of the performance of his official duties as such officer, or arising out of any activity, while on or off duty, in the protection of life or property. - B. Law enforcement officers, within the meaning of this Section, shall include: - (1) All sheriffs and deputy sheriffs in the state employed on a full time basis. - (2) All members of the state police thus employed. - (3) All municipal police officers employed on a full-time basis. - (4) All enforcement personnel of the Louisiana Wildlife and Fisheries Commission. - (5) All state probation and parole officers, including juvenile probation and parole officers. - (6) All security personnel and cottage parents working at state adult and juvenile correctional institutions, and - (7) Any police cadet of a political subdivision, as defined in Article IV, Section 44 of the Louisiana Constitution of 1974, when such cadet has been assigned and is performing police duties, even though said cadet has not been commissioned as a police officer therein. - (8) All correctional officers and cottage parents employed at any facility under the jurisdiction of the Department of Corrections. - (9) All members of the Capitol Police. - (10) All reserve or auxiliary law enforcement officers. For the purposes of this Paragraph, a reserve or auxiliary law enforcement officer shall be defined as a volunteer, non-regular, sworn member of a law enforcement agency who serves with or without compensation and has regular police powers while functioning as an agency's representative, and who participates on a regular basis in agency activities including, but not limited to those pertaining to crime prevention or control, and the preservation of the peace and enforcement of the law. - (11) All full-time harbor police of any port, harbor and/or terminal district of this state. - (12) All members of the Louisiana National Guard who are killed in the line of duty while on active state duty with the National Guard providing assistance during a period of civil disturbance or natural disaster or imminent danger thereof. - (13) Commissioned Security officers of the Department of Public Safety. - (14) All commissioned state park wardens. - (15) All investigators of the investigation division of the Louisiana Department of Justice and the Elections Compliance Unit of the Louisiana Department of State. - (16) All city marshals and city constables and their deputies and all constables of justice of the peace courts and their deputies. - (17) Repealed by Acts 2012, No. 866, §3, eff. Jan. 1, 2013. - (18) University and college police officers at state universities and colleges. - (19) Personnel who are employed as police officers by educational institutions which are members of the Louisiana Association of Independent Colleges and Universities. - (20) On and after January 1, 2011, all state employees conducting investigations, serving subpoenas, warrants, pleadings, or other orders of the court, or collecting evidence concerning the affairs of a person upon a reasonable belief that the person has engaged in, or is engaging in, an act or practice that violates state law. - C.(1) In any case in which a law enforcement officer suffers death as a result of any injury arising out of and in the course of the performance of his official duties as such officer, or arising out of any activity, while on or off duty, in his capacity as a law enforcement officer, in the protection of life or property, the sum of two hundred fifty thousand dollars shall be paid to the surviving spouse of each officer or, if not survived by a spouse, the sum of two hundred fifty thousand dollars shall be paid to the surviving child or children or, if not survived by a spouse nor a child or children, then the sum of two hundred fifty thousand dollars shall be paid to the named beneficiary listed on the officer's beneficiary designation form or, if there is no designation form at the time of the officer's death, and no surviving spouse nor a child or children, then the sum of two hundred fifty thousand dollars shall be paid to the officer's estate. Each officer shall complete a beneficiary designation form. In addition, if the officer is survived by a dependent child or children, the sum of twenty-five thousand dollars shall be paid for each of the dependent children, such sums to be paid to the duly appointed and qualified tutor or the legal representative of the child or children. Payment shall be made by the state risk manager out of the Self-Insurance Fund created in R.S. 39:1533(A). - (2) In order to facilitate the operation of this Section, within one year after the employing authority has knowledge of the death of a law enforcement officer under circumstances covered by this Section or under circumstances believed by the employing authority or by the surviving spouse or the legal representative of an eligible surviving child or children to be covered by the provisions of this Section, he shall notify the Law Enforcement Officers and Firemen's Survivor Benefit Review Board of the death, the date thereof, and the circumstances surrounding the death, and shall furnish such other information as may be requested by the Law Enforcement Officers and Firemen's Survivor Benefit Review Board. - (3) If, at the time of his death, the officer is not married to the other natural parent of any minor child or children who are entitled to receive a payment pursuant to this Section, the payment shall be made to any person designated as a trustee by the officer on a form provided by his employer. - D. Notwithstanding the provisions of R.S. 49:112 or of any
other law to the contrary, any person or persons who were entitled to claim benefits under the provisions of Article XIV, Section 15.2, of the Constitution of Louisiana of 1921¹, for a surviving spouse and dependent children of a law enforcement officer, who suffered death from physical violence while engaged in the direct apprehension of a person during the course of the performance of his duties, may assert such claim according to the procedures provided by this Section¹ but according to the factual criteria required and limited to the amount of the benefits provided for such survivors under said Article XIV, Section 15.2, at the time of the officer's death. - E. Honorary law enforcement officers shall not be considered or interpreted to be law enforcement officers under this Section. - F. In addition to the provisions of Subsection A of this Section, the surviving spouse or child of a law enforcement officer who is a commissioned law enforcement officer and who is certified by the Council on Peace Officers Standards and Training at the time of his death shall be entitled to the payments provided for in Paragraph (C)(1) of this Section, if either of the following occur: - (1) The officer was traveling to or from a public safety emergency or was responding to a request for law enforcement assistance regarding the health, safety, or welfare of the public. - (2) The officer was traveling to or from his residence and his authorized work area while using a law enforcement vehicle provided by his employing agency. Added by Acts 1975, 1st Ex.Sess., No. 26, §1, eff. Feb. 20, 1975. Amended by Acts 1975, No. 448, §1; Acts 1975, No. 806, §1; Acts 1976, No. 532, §1; Acts 1976, No. 666, §1; Acts 1979, No. 382, §1; Acts 1979, No. 418, §1; Acts 1980, No. 638, §1; Acts 1981, No. 377, §1; Acts 1982, No. 507, §1, eff. July 22, 1982; Acts 1982, No. 595, §1, eff. July 22, 1982; Acts 1983, No. 206, §1; Acts 1988, No. 595, §1, eff. July 14, 1988; Acts 1989, No. 308, §§1, 3; Acts 1992, No. 88, §1; Acts 1992, No. 175, §1; Acts 1993, No. 422, §1; Acts 1995, No. 852, §1; Acts 1999, No. 288, §1; Acts 1999, No. 623, §1, eff. June 30, 1999; Acts 2004, No. 816, §1; Acts 2005, No. 35, §1; Acts 2005, No. 321, §1; Acts 2005, No. 407, §1; Acts 2006, No. 480, §1; Acts 2008, No. 475, §1, eff. June 25, 2008; Acts 2011, No. 157, §1, eff. June 24, 2011; Acts 2012, No. 280, §1, eff. May 25, 2012; Acts 2012, No. 866, §3, eff. Jan. 1, 2013. ¹As appears in enrolled bill. NOTE: See Acts 1999, No. 1021 relative to a suspension of the prescriptive period for a minor to establish filiation for the purpose of survivor benefits. NOTE: See Acts 2006, No. 480, §2, relative to retroactive and prospective application. NOTE: See Acts 2012, No. 280, §3 regarding retroactive effect of Subsection F as enacted by the Act. ## SUBPART B. MINIMUM WAGES AND MAXIMUM HOURS RS 33:2211 1. §2211. Applicability; definition of "employee of police department" A. The provisions of this Subpart shall apply to municipalities having a population of not less than twelve thousand nor more than two hundred fifty thousand; however, R.S. 33:2214 shall not apply to the city of Westwego. B. The term "employee of a police department" as used in this Subpart shall include all persons employed or engaged full time and paid by the municipalities affected by this Subpart, for the enforcement of laws and ordinances and the general preservation of the public peace and order, including jailers and radio operators not otherwise classified, but shall not include or mean pound keepers, dog catchers, janitors, porters, elevator operators, chefs, kitchen helpers and workers, mechanics and mechanical helpers, special guards, physicians, carpenters, sign painters, any part-time or temporary employee, or any other employment of such special nature. Acts 1986, No. 671, §1. #### R.S. 33:2212 #### §2212. Minimum salaries; increases - 2. A. Except as otherwise provided by law, the governing body of each municipality having a population of not less than twelve thousand nor more than two hundred fifty thousand shall pay each employee of its police department a salary of not less than the minimum rate of pay established in accordance with the grades, ranks or classes of positions as provided in this Section. - B. The minimum monthly salary to be paid any full time employee of a police department shall be three hundred dollars, and for officers of the grades listed below shall be as hereinafter set forth: - (1) Each employee of the police department employed in the position, grade or class of sergeant, not less than three hundred and thirty dollars per month. - (2) Each employee of the police department employed in the position, grade or class of lieutenant, not less than three hundred and forty-five dollars per month. - (3) Each employee of the police department employed in the position, grade or class of captain, not less than three hundred and seventy-five dollars per month. - (4) Each employee of the police department employed in the position, grade or class of major, not less than four hundred and five dollars per month. - (5) Each employee of the police department employed in the position, grade or class of assistant chief of police, not less than four hundred and twenty dollars per month. - C. From and after the first day of July, 1961, each member of the police department of the city of Bossier City who has had three years continuous service shall receive an increase in salary of two per cent and shall, thereafter, receive an increase in salary of two per cent for each year of additional service up to and including twenty years. - D. From and after the first day of January, 1969, each member of the police department of the city of Lake Charles who has had three years continuous service shall receive an increase in salary of two percent and shall thereafter receive an increase in salary of two percent for each year of additional service up to and including twenty years. Both the base pay and accrued longevity shall be used in computing longevity pay. - E. On and after September 1, 1981, each member of the police department of the city of Jennings who has had three years continuous service shall receive an increase in salary of two percent and shall thereafter receive an increase in salary of two percent for each year of additional service up to and including twenty years. Both the base pay and accrued longevity shall be used to compute longevity pay. - F.(1) Notwithstanding the provisions of Subsections A and B of this Section, in the city of Abbeville the minimum salaries of full-time employees of the police department shall be in accordance with the following schedule: - (a) A police officer shall receive a minimum monthly salary of seven hundred sixty-six dollars and eighty cents per month. - (b) A police officer first class shall receive a minimum monthly salary of not less than fifteen percent above that of a police officer. - (c) A sergeant shall receive a minimum monthly salary of not less than twenty-five percent above that of a police officer. - (d) A lieutenant shall receive a minimum monthly salary of not less than fifty percent above that of a police officer. - (2) On and after August 1, 1982, each member of the police department of the city of Abbeville who has had three years continuous service shall receive an increase in salary of two percent and shall thereafter receive an increase in salary of two percent for each additional year of service. Both the base pay and accrued longevity shall be used in computing such longevity pay. - G. On and after July 1, 1999, each member of the police department of the city of Monroe shall receive an increase in salary of two percent and shall thereafter receive an increase in salary of two percent for each additional year of service. Both the base pay and accrued longevity shall be used in computing such longevity pay. - H. On and after April 1, 2008, each member of the police department of the city of Sulphur who has completed three years of continuous service shall receive an increase in salary of two percent and shall thereafter receive an increase in salary of two percent for each additional year of service. The base pay, the accrued longevity, and state supplemental pay shall be used in computing longevity pay. Amended by Acts 1964, No. 221, §1; Acts 1966, No. 425, §1; Acts 1968, Ex.Sess., No. 41, §1; Acts 1981, No. 879, §1, eff. Sept. 1, 1981; Acts 1982, No. 79, §1, eff. Aug. 1, 1982; Acts 1999, No. 1321, #### R.S. 33:2212.1 - §2212.1. Minimum salaries; municipalities between seven and twelve thousand population - 1. A. Except as otherwise provided by law, the governing body of each municipality having a population of not less than seven thousand nor more than twelve shall pay each employee of its police department a salary of not less than the minimum rate of pay established in accordance with the grades, ranks or classes of positions as provided in this Section. - B. The minimum monthly salary to be paid any full time employee of a police department shall be three hundred dollars, and for officers of the grades listed below shall be as hereinafter set forth: - (1) Each employee of the police department employed in the position, grade or class of sergeant, not less than three hundred and thirty dollars per month. - (2) Each employee of the police department employed in the position, grade or class of lieutenant, not less than three hundred and forty-five dollars per month. - (3) Each employee of the police department employed in the position, grade or class of captain, not less than three hundred and seventy-five dollars per month. - (4) Each employee of the police department employed in the position, grade or class of major, not less than four hundred and five dollars per month. - (5) Each employee of the police department employed in the position, grade or class of assistant chief of police, not less than four hundred and twenty dollars per
month. Added by Acts 1966, No. 180, §1. #### R.S. 33:2213 - §2213. Maximum hours; overtime or compensatory time; exceptions for certain cities - 1. A. The maximum hours of work required of any full-time paid patrolman, patrolman first class, sergeant, lieutenant, or captain, or any other employee of the police department, except those employed in a position, grade or class above that of captain, in any municipality affected by this Subpart, shall be forty hours in any one calendar week. In cases of emergency, any employee may be required to work in excess of the maximum. For each hour so worked the employee shall be paid at the rate of one and one-half times his usual salary, to be determined by reducing his monthly salary to an hourly scale. - B.(1) Notwithstanding any other provisions of law to the contrary, the city of Bossier City, the city of New Iberia, and the city of Abbeville, in order to maximize police protection, may establish a work shift cycle as provided in Subsection C of this Section, and the city of Lafayette may establish a work shift cycle as provided in Subsection F of this Section, both of which require any full-time paid patrolman, patrolman first class, corporal, sergeant, lieutenant, captain, or any other employee of the police department, except those employed in a position, grade, or class above that of captain whose scheduled hours of work are set according to rotating shifts, to work more than forty hours in one calendar week. - (2) Each employee subject to the provisions of this Section shall be paid at the rate of one and one-half times his usual salary for all overtime hours worked during a shift cycle. - (3)(a) The total hours worked by each such employee during an entire work shift cycle shall be divided by the number of weeks in the shift cycle to determine the average number of hours worked per week. - (b) The overtime hours worked by each such employee during a shift cycle shall be the number of hours by which the average number of hours worked per week exceeds forty multiplied by the number of weeks in the shift cycle. - C. The Bossier City Police Department, the New Iberia Police Department, and the Abbeville Police Department shall work a two-week cycle, thirty-six hours the first week and forty-eight hours the second week. During the first week, the officers shall work Sunday, be off Monday and Tuesday, and work Wednesday and Thursday. During the second week, they shall work Monday and Tuesday, be off Wednesday and Thursday, and work Friday and Saturday. - D. The Baton Rouge Police Department is authorized to work up to, but not more than, seven twelve hour shifts in a fourteen day work cycle. - E. Notwithstanding any other provisions of law to the contrary, the city of Bastrop in order to maximize police protection, may establish a twenty-eight day work shift cycle which requires any full time paid patrolman, patrolman first class, corporal, sergeant, lieutenant, or captain, or any other employee of the police department, except those employed in a position, grade, or class above that of captain, whose scheduled hours of work are set according to rotating shifts, to work more than forty hours in one calendar week. Each employee subject to the provisions of this Subsection shall be compensated for overtime hours by receiving eight hours of compensatory time for each twenty-eight day cycle worked. - F. Notwithstanding any other provision of law to the contrary, the city of Lafayette may establish a work period not to exceed twenty-eight days for police department employees provided they are compensated at the rate of one and one-half times their regular rate of pay, or credited with compensatory time on a one and one-half time basis, for all hours in the work period that exceed an average of forty hours per week. Hours worked by an employee as a voluntary substitute for another employee shall be in compliance with the provisions of the federal Fair Labor Standards Act, as amended. - G.(1) Notwithstanding any other provisions of law to the contrary, the city of Baker, in order to maximize police protection, may establish a work shift cycle as provided herein which requires any full-time paid patrolman, patrolman first class, sergeant, lieutenant, captain, major, or any other employee of the police department, except those employed in a position, grade, or class above that of major, whose scheduled hours of work are set according to rotating shifts, to work more than forty hours in one calendar week. - (2) Each employee subject to the provisions of this Subsection shall be paid at the rate of one and one-half times his usual salary for all overtime hours worked during a shift cycle or credited with compensatory time on a one and one-half basis for all hours in the work period that exceed an average of forty hours per week. - (3)(a) The total hours worked by each such employee during an entire work shift cycle shall be divided by the number of weeks in the shift cycle to determine the average number of hours worked per week. - (b) The overtime hours worked by each such employee during a shift cycle shall be the number of hours by which the average number of hours worked per week exceeds forty multiplied by the number of weeks in the shift cycle. - (4) The Baker Police Department is authorized to work a two-week cycle, twelve hours a day, sixty hours the first week and twenty-four hours the second week. During the first week the officers may work Monday, Tuesday, Friday, Saturday, and Sunday and during the second week work Wednesday and Thursday. - H. Any municipality subject to the provisions of this Subpart, to maximize police protection, may establish and implement a fourteen-day shift cycle for all full-time paid patrolmen, patrolmen first class, sergeants, lieutenants, captains, or any other employees of the police department except those in a position, grade, or class above that of captain which may require such officers to work Monday, Tuesday, Friday, Saturday, and Sunday of the first week of the cycle, and Wednesday and Thursday of the second week of the cycle. The workday shall consist of twelve hours on the above specified days. Such officers shall be paid overtime at one and one-half times their usual salary when the number of hours worked during the two-week cycle exceeds eighty hours or shall be credited with compensatory time on a one and one-half basis for all hours in said cycle that exceed eighty hours. - I. Repealed by Acts 2011, 1st Ex. Sess., No 20, §2, eff. June 12, 2011. - J. The provisions of this Section shall not apply to any employee of the city of Shreveport employed in a position, grade, or class above that of lieutenant. - K. Notwithstanding any other provision of law to the contrary, including Subsection A hereof, the city of Houma may establish and implement twelve-hour work shift cycles for all paid patrolmen, patrolmen first class, sergeants, lieutenants, captains, or any other employees of the police department except those in a position, grade, or class above that of captain. Such officers and employees shall be paid overtime at the rate of one and one-half times their usual salary when the number of hours worked during the two-week work cycle exceeds eighty hours or shall be credited with compensatory time on a one and one-half basis for all hours in said cycle that exceed eighty hours. - L. Notwithstanding any other provision of law to the contrary, including Subsection A hereof, the city of Alexandria may establish and implement twelve-hour work shift cycles for police dispatchers of the Alexandria police department. Such dispatchers shall be paid overtime at the rate of one and one-half times their usual salary when the number of hours worked during the two-week cycle exceeds eighty hours or shall be credited with compensatory time on a one and one-half basis for all hours in said cycle that exceed eighty hours. - M. Notwithstanding any other provision of law to the contrary, including Subsection A hereof, the city of Monroe may establish and implement twelve-hour work shift cycles for police dispatchers of the Monroe police department. Such dispatchers shall be paid overtime at the rate of one and one-half times their usual salary when the number of hours worked during the two-week cycle exceeds eighty hours or shall be credited with compensatory time on a one and one-half basis for all hours in said cycles that exceed eighty hours. - N. Notwithstanding any other provision of law to the contrary, including Subsection A hereof, the city of Alexandria may establish and implement a fourteen-day shift cycle for any full-time paid patrolmen, patrolmen first class, sergeants, lieutenants, captains, or any other employees of the police department except those in a position, grade, or class above that of captain which shall require such officers to begin work shifts on Monday, Tuesday, Friday, Saturday, and Sunday of the first week of the cycle, and Wednesday and Thursday of the second week of the cycle. The workday shall consist of a twelve-hour shift on each of the specified days for those employees assigned to such shifts. Such officers shall be paid overtime at the rate of one and one-half times their usual salary when the number of hours worked during the two-week cycle exceeds eighty hours or shall be credited with compensatory time on a one and one-half basis for all hours in said cycles that exceed eighty hours. - O. Notwithstanding any other provision of law to the contrary, the city of Kenner may establish a work period not to exceed fourteen days for police department employees provided they are compensated at the rate of one and one-half times their regular rate of pay, or credited with compensatory time on a one and one-half time basis, for all hours in the work period that exceed an average of forty hours per week. Hours worked by an employee as a voluntary substitute for another employee shall be in compliance with the
provisions of the federal Fair Labor Standards Act, as amended. Amended by Acts 1976, No. 669, §1; Acts 1984, No. 253, §1, eff. June 30, 1984; Acts 1985, No. 227, §1, eff. July 6, 1985; Acts 1985, No. 605, §1, eff. July 13, 1985; Acts 1985, No. 934, §1; Acts 1985, No. 986, §1; Acts 1986, No. 139, §1; Acts 1986, No. 928, §1, eff. July 10, 1986; Acts 1987, No. 513, §1, eff. July 9, 1987; Acts 1987, No. 763, §1; Acts 1988, No. 566, §1; Acts 1988, No. 582, §1; SCR No. 131, 1988 Regular Session, eff. July 1, 1988; Acts 1991, No. 168, §1; Acts 1991, No. 183, §1; Acts 1991, No. 196, §1; Acts 1991, No. 219, §1; Acts 1995, No. 371, §1; Acts 2001, No. 793, §1, eff. June 26, 2001; Acts 2010, No. 946, §2, eff. July 2, 2010; Acts 2011, 1st Ex. Sess., No. 20, §§1, 2, eff. June 12 2011. #### R.S. 33:2213.1 #### §2213.1. Compensatory time - 1. A. For each hour of overtime worked, an employee covered by this Part may receive, in accordance with this Section and in lieu of overtime compensation, compensatory time off at a rate not less than one and one-half hours for each hour of employment for which overtime compensation is required. - B.(1) A municipality may provide compensatory time under Subsection A only in accordance with: - (a) Applicable provisions of a collective bargaining agreement, memorandum of understanding, or any other agreement between the municipality and representatives of such employees; or - (b) In the case of employees not covered by Subparagraph (1), an agreement or understanding arrived at between the employer and employee before the performance of the work. - (2) A municipality may provide compensatory time under Subsection A only if the employee has not accrued compensatory time in excess of the limit applicable to the employee prescribed in Subsection C. - C.(1) The work of an employee for which compensatory time may be provided, may not exceed four hundred eighty hours of compensatory time for hours worked. Any such employee who has accrued four hundred eighty hours of compensatory time off shall, for additional overtime hours worked, be paid overtime compensation. - (2) If compensation is paid to an employee for accrued compensatory time off, such compensation shall be paid at the regular rate earned by the employee at the time the employee receives such payment. - D. An employee who has accrued compensatory time off authorized to be provided under this Section, shall upon termination of employment, be paid for the unused compensatory time at a rate of compensation not less than: - (1) The average regular rate received by such employee during the last three years of the employee's employment; or - (2) The final regular rate received by such employee, whichever is higher. - E. A municipal police employee who has accrued compensatory time off authorized to be provided under Subsection A, and who has requested the use of such compensatory time, shall be permitted by the employee's employer to use such time within a reasonable period after making the request if the use of the compensatory time does not unduly disrupt the operations of the department. - F. The provisions of this section shall not apply, however, to any municipality or employee exempt from coverage under the provisions of the federal Fair Labor Standards Act, as amended. Acts 1986, No. 138, §1, eff. June 26, 1986. #### R.S. 33:2214 #### §2213.1. Compensatory time - 1. A. For each hour of overtime worked, an employee covered by this Part may receive, in accordance with this Section and in lieu of overtime compensation, compensatory time off at a rate not less than one and one-half hours for each hour of employment for which overtime compensation is required. - B.(1) A municipality may provide compensatory time under Subsection A only in accordance with: - (a) Applicable provisions of a collective bargaining agreement, memorandum of understanding, or any other agreement between the municipality and representatives of such employees; or - (b) In the case of employees not covered by Subparagraph (1), an agreement or understanding arrived at between the employer and employee before the performance of the work. - (2) A municipality may provide compensatory time under Subsection A only if the employee has not accrued compensatory time in excess of the limit applicable to the employee prescribed in Subsection C. - C.(1) The work of an employee for which compensatory time may be provided, may not exceed four hundred eighty hours of compensatory time for hours worked. Any such employee who has accrued four hundred eighty hours of compensatory time off shall, for additional overtime hours worked, be paid overtime compensation. - (2) If compensation is paid to an employee for accrued compensatory time off, such compensation shall be paid at the regular rate earned by the employee at the time the employee receives such payment. - D. An employee who has accrued compensatory time off authorized to be provided under this Section, shall upon termination of employment, be paid for the unused compensatory time at a rate of compensation not less than: - (1) The average regular rate received by such employee during the last three years of the employee's employment; or - (2) The final regular rate received by such employee, whichever is higher. - E. A municipal police employee who has accrued compensatory time off authorized to be provided under Subsection A, and who has requested the use of such compensatory time, shall be permitted by the employee's employer to use such time within a reasonable period after making the request if the use of the compensatory time does not unduly disrupt the operations of the department. - F. The provisions of this section shall not apply, however, to any municipality or employee exempt from coverage under the provisions of the federal Fair Labor Standards Act, as amended. Acts 1986, No. 138, §1, eff. June 26, 1986. #### R.S. 33:2214.1 #### §2214.1. Work on holidays 1. All municipal police department employees to which this Subpart applies who are required to work on Christmas, New Year's Day, July 4th, and Labor Day, and/or on any other two state legal holidays to be selected and designated by the local governing authority, shall receive, in addition to the compensation to which such employee would be entitled under laws and pay plans in effect, extra compensation at the rate of one times his usual salary, to be determined by reducing his average monthly salary to an hourly scale but which, in no event, shall be less than two times the hourly rate payable to the employee for straight or regular time under laws or pay plans in effect; provided, that in lieu of additional compensation, governing authorities, at their option, may grant police department employees time off from work for which such additional compensation would be due and payable to said employees. Nothing in this Section shall preclude a local governing authority from granting to its municipal police department employees covered hereby, additional holidays; provided payment therefor is not less than required by the provisions of this Section. Added by Acts 1975, No. 124, §1. #### R.S. 33:2214.2 §2214.2. Annual vacation; city of Lafayette 1. Except as provided in R.S. 33:2214(A), the Fire and Police Civil Service Board of the city of Lafayette and the governing authority of the city of Lafayette may agree to provide vacation benefits to employees of the police department in accordance with the vacation rules of the Municipal Government Employees' Civil Service System of the city of Lafayette, and such agreement shall serve to supercede the provisions of R.S. 33:2214(A). Acts 1986, No. 232, §1. #### R.S. 33:2215 §2215. Reduction in rank prohibited 1. No governing body, official, officer, or employee of any municipality affected by this Sub-part shall, when this Sub-part first becomes effective in the municipality, reduce any employee in grade, rank, or class of position, nor abolish any grade, rank, or class of position for the sole purpose of complying with the provisions hereof. However, a municipality need not be required to create any position, grade, rank, or class of employment when this Sub-part first becomes effective, for the sole purpose of complying with the provisions hereof. #### R.S. 33:2216 §2216. Enforcement 1. The provisions of this Sub-part may be enforced through proper civil proceedings brought in the district court having jurisdiction over the territorial limits of the municipality involved. #### R.S. 33:2217 §2217. Civil service laws not affected 1. Nothing contained in this Sub-part shall repeal or supersede any civil service law. ## SUBPART B-1. EXTRA COMPENSATION PAID BY STATE R.S. 33:2218.1 #### 1. §2218.1. Purpose This law is enacted by the legislature in the exercise of the police power of the state, to promote the public peace and safety, by providing better enforcement of law, and particularly the enforcement of state laws by municipal police officers and full-time commissioned deputy sheriffs. Acts 1956, No. 323, §1. Amended by Acts 1971, No. 120, §1. #### R.S. 33:2218.2 §2218.2. Rate of compensation; prior service; supplemental monthly compensation; police to receive additional compensation - 1. A.(1) In addition to the compensation now paid by any municipality included in this Subpart or by the Chitimacha Tribe of Louisiana, the Coushatta Tribe of Louisiana, or the Tunica-Biloxi Tribe of Louisiana, hereinafter referred to as "tribe" or "tribal", to any police officer, every police officer employed by any municipality or tribe which employs one or more police officers who devotes his full working time to law enforcement, and for those hired after March 31, 1986, who have completed and passed a council-certified training program as provided in R.S. 40:2405, shall be paid by the state extra compensation in the amount of five hundred dollars per month for each full-time municipal or tribal law enforcement officer who has completed or
who hereafter completes one year of service. - (2)(a) Every sworn, commissioned law enforcement officer employed on a full-time basis by a bona fide police agency of the state or its political subdivisions, other than the Department of Public Safety and Corrections and the Department of Wildlife and Fisheries, and headquartered in the city of New Orleans and who serves the welfare of the public in the capacity of a police officer by providing police services to the general public through effecting arrests, issuing citations, and serving warrants while patrolling levees, waterways, and riverfront areas, or while patrolling bridges that are within the boundaries of the city of New Orleans, shall be paid by the state extra compensation in the amount of five hundred dollars per month in addition to the compensation now paid to him by his employer out of self-generated revenue attributable to the agency employing such officers. To be eligible for the extra compensation, each such law enforcement officer shall have completed one year of service, and any such law enforcement officer hired after March 31, 1986, shall also have completed and passed a council-certified training program, as provided in R.S. 40:2405. - (b) For purposes of qualifications, computations, and other applicable provisions of this Section, references to "municipality" and "municipal" shall include in their meaning the bona fide police agency of the state or its political subdivisions that employ full-time sworn, commissioned law enforcement officers made eligible in this Paragraph. - (c) In the event that supplemental pay is increased as provided for in R.S. 33:2218.2(A)(1), and R.S. 33:2218.8(B) and (G), then the same amount of supplemental pay shall be increased for the officers provided for in Paragraph (2) of Subsection A of this Section. - (3)(a) A municipality included in this Subpart or the Chitimacha Tribe of Louisiana, the Coushatta Indian Tribe of Louisiana, or the Tunica-Biloxi Tribe of Louisiana may enhance the first-year salary of a law enforcement officer in the amount equivalent to the state supplemental pay, or any portion thereof, that the officer shall be entitled to be paid after one year of service pursuant to this Subpart. - (b) Any municipality or tribe provided for in Subparagraph (a) of this Paragraph shall disclose, in writing, at the time the law enforcement officer is hired that such enhancement shall be paid only during the first year of employment. - (c) Notwithstanding any other provision of law to the contrary, no municipality or tribe provided for in Subparagraph (a) of this Paragraph shall be subject to penalty for reducing the portion of the salary that represents the state supplemental pay of any law enforcement officer whose salary has been enhanced pursuant to this Paragraph for one year by an amount not exceeding the amount of such enhancement. Any such reduction shall not be void as provided in R.S. 33:2218.5. - B.(1) In computing the period of service required by Subsection A of this Section, service as a police officer and as chief of police with peace officer standards and training (POST) certification in the municipality or tribe shall include prior service for those police officers and chiefs of police who have returned or hereafter return to such service. In addition, in computing the period of service required by Subsection A, service as a police officer and as chief of police in the municipality or tribe shall include prior service as a commissioned deputy sheriff receiving extra compensation under the provisions of R.S. 33:2218.8 and shall include prior service of retired state police officers who received extra compensation under the provisions of R.S. 40:1457. - (2) In computing the period of service required for the payment of extra compensation to a commissioned deputy sheriff pursuant to the provisions of R.S. 33:2218.8, service as a full-time commissioned deputy sheriff shall include prior service as a full-time police officer receiving extra compensation under the provisions of Subsection A, shall also include prior service as a full-time post-certified enforcement agent of the Department of Wildlife and Fisheries, and shall include prior service of retired state police officers who received extra compensation under the provisions of R.S. 40:1457. - C. For purposes of this Subpart a municipal or tribal police officer entitled to additional pay out of state funds shall mean and refer to: - (1) Any person employed on a full-time basis by a municipality or tribe and all of whose compensation out of public funds is paid solely from municipal or tribal funds for full-time work as a duly commissioned law enforcement officer for the performance of primary duties which encompass the enforcement of state laws and municipal or tribal ordinances, including actual enforcement of state and local traffic laws, the making of physical arrests, testifying in court, bearing arms and other like functions. - (2) Any person employed on a full-time basis by a municipality or tribe and all of whose compensation out of public funds is paid solely from municipal or tribal funds for full-time work as a duly commissioned law enforcement officer for the performance of supervisory police work or work otherwise involving the supervision or direction of line officers. - (3) Any person employed on a full-time basis by a municipality or tribe and all of whose compensation out of public funds is paid solely from municipal or tribal funds for full-time work as a duly commissioned law enforcement officer in providing necessary services to line officers in the performance of their duties. - (4) Any person employed on a full-time basis by a municipality or tribe and all of whose compensation out of public funds is paid solely from municipal or tribal funds for full-time work as a desk sergeant or identification technician; provided, however, that the persons referred to in this Paragraph are duly commissioned police officers. Such persons shall be entitled to receive the additional pay out of state funds as provided for in this Paragraph and shall not be denied the payment of such extra compensation by any of the provisions of Paragraph (1) of Subsection D of this Section. - (5) Any person employed on a full-time basis by a municipality or tribe and all of whose compensation out of public funds is paid solely from municipal or tribal funds for full-time work as a radio dispatcher. - (6) Any municipal or tribal marshal or constable or deputy marshal or constable who serves as a chief of police or who is employed on a full-time basis by a municipality or tribe and whose major source of income from public employment is derived from and paid by a municipality or tribe, including the constable and deputy constables of the First City Court of the city of New Orleans. - (7) Any person employed on a full-time basis by the city of New Orleans and all of whose compensation out of public funds is paid solely from funds of the city of New Orleans for full-time work as a commissioned special officer of the police department of the city of New Orleans assigned to the Civil District Court for the Parish of Orleans; provided that there be no more than two persons employed in this capacity. - (8)(a) Any person elected to the office of chief of police of a municipality or tribe who is otherwise qualified as a duly commissioned law enforcement officer to receive additional pay out of state funds as provided for in this Subpart. Any person who has been sworn in as an elected chief of police and who resigned a position as a duly commissioned law enforcement officer of a municipality or tribe to run for the office of chief of police and who was receiving additional pay out of state funds prior to his resignation shall continue to be entitled to receive additional pay out of state funds, notwithstanding any interruption in service between his resignation from the position of a duly commissioned law enforcement officer and his swearing-in as chief of police. - (b) Any person who was sworn in as an elected marshal of a municipality or tribe on January 1, 1991, who had retired from a position as a duly commissioned law enforcement officer of a municipality or tribe, and who was receiving supplemental pay out of state funds prior to his retirement. Such a person shall be entitled to receive supplemental pay out of state funds beginning on January 1, 1991, which shall be computed including prior years of law enforcement service completed, and shall not be required to complete a peace officer training program, notwithstanding any interruption in service between his retirement as a peace officer and his election to the office of marshal. - (c) Notwithstanding any other provisions of this Section to the contrary, any person who is sworn in as an elected marshal of a municipality or tribe on January 1, 1997, or thereafter, shall, immediately upon taking office, be eligible to receive such supplemental compensation as provided by Subsection A of this Section, if such person meets the POST certification requirements provided by R.S. 40:2405. The effective date for beginning such supplemental compensation shall be the date on which such person is sworn into office, if the certification requirements have been completed within the periods stipulated in R.S. 40:2405(A) or (E). - (d) Any person who was sworn in as an elected chief of police of a municipality or tribe after having resigned from a position as a duly commissioned law enforcement officer of a municipality or a tribe, who complied with peace officer training requirements prior to his resignation, and who was a recipient of supplemental pay out of state funds through the authorization of the provisions of R.S. 40:2405(C) prior to his resignation. Such a person shall be entitled to receive supplemental pay out of state funds and shall not be required to complete a peace officer training program,
notwithstanding any interruption in service between his resignation as a law enforcement officer and his election to the office of chief of police. The effective date for beginning such supplemental compensation shall be on the date on which such person is sworn into office. - (9) In the event the additional pay hereunder is denied to any person previously receiving same, such person shall have the right to an appeal to the board of review which may reinstate the additional pay, provided notice of such appeal is filed in writing with the board within thirty days following the denial of the additional pay. The board shall hold a hearing and render a decision within thirty days of the filing of the notice of appeal. - (10) Notwithstanding any law to the contrary, any person who receives additional pay out of state funds as provided for in this Subpart shall continue to receive said additional state pay during any period of disability resulting from an injury sustained in the line of duty. The additional pay out of state funds shall continue to be paid to such person until such time that said person is determined to be permanently disabled and no longer able to return and perform the duties of his employment, and is separated from his employment either through normal retirement or is determined to be eligible for disability retirement benefits. - D. For purposes of this Subpart the following classes of persons, whether or not duly commissioned as police officers or having the power to make arrests, shall not be deemed to be a municipal or tribal police officer entitled to additional pay out of state funds: - (1) Personnel employed primarily to perform purely clerical or nonenforcement duties, including but not necessarily restricted to the following types of duties of persons: typographical; office machine operators; switchboard operators; filing clerks; stenoclerks; stenographers; dog pound keepers; school crossing guards; and secretaries except those classified under the municipal fire and police civil service law and those classified as secretary to the chief of police in a classified municipal police employees civil service system or a classified municipal employees civil service system created by legislative Act. - (2) Personnel whose compensation for the performance of law enforcement work is not paid solely from municipal or tribal funds, except town marshals, city marshals, and constables employed and paid partially by the municipality or tribe and partially by the parish; or - (3) Personnel employed as law enforcement officers on less than a full-time basis or on an hourly basis. - E. Notwithstanding any law to the contrary, the state shall not be liable for any action of the officers based on the payments of the supplemental pay provided for in this Section. - F.(1) Notwithstanding any other provision of law to the contrary, the compensation for tribal officers of the Chitimacha Tribe of Louisiana shall be for no more than twenty such law enforcement officers. - (2) Notwithstanding any other provision of law to the contrary, the compensation for tribal officers of the Tunica-Biloxi Tribe of Louisiana shall be for no more than thirteen such law enforcement officers. - (3) Notwithstanding any other provision of law to the contrary, the compensation for tribal officers of the Coushatta Indian Tribe of Louisiana shall be for no more than eight such law enforcement officers, subject to approval by the sheriff of Allen Parish. - G. Notwithstanding any other provision of this Section to the contrary, a person who is employed by a municipality shall include an employee of any consolidated city-parish government who is paid out of the funds of such consolidated government. Acts 1956, No. 323, §2. Amended by Acts 1957, No. 12, §1; Acts 1962, No. 253, §1; Acts 1963, No. 69, §1; Acts 1966, No. 484, §1; Acts 1968, No. 426, §1; Acts 1968, No. 638, §1; Acts 1970, No. 622, §1; Acts 1971, No. 118, §1; Acts 1975, No. 481, §1; Acts 1977, No. 345, §1; Acts 1979, No. 236, §8, eff. Sept. 1, 1979; Acts 1979, No. 303, §1; Acts 1980, No. 425, §1; Acts 1980, No. 634, §2, eff. Sept. 1, 1980; Acts 1981, No. 692, §1; Acts 1983, No. 436, §1; Acts 1986, No. 861, §1, eff. July 1, 1986; Acts 1986, No. 657, §1, eff. July 1, 1986; Acts 1987, No. 683, §1; Acts 1991, No. 924, §1, eff. July 24, 1991; Acts 1992, No. 818, §1, eff. July 8, 1992; Acts 1992, No. 1063, §1, eff. July 14, 1992; Acts 1993, No. 917, §1; Acts 1996, No. 37, §1, eff. July 1, 1996; Acts 1997, No. 513, §1, eff. July 1, 1997; Acts 1999, No. 541, §1; Acts 1997, No. 810, §1; Acts 1997, No. 868, §2, eff. July 1, 1997; Acts 1999, No. 1375, §1, eff. July 1, 1999; Acts 1999, No. 1375, §1, eff. July 1, 1999; Acts 2001, No. 589, §\$1 and 2, eff. July 1, 2001; Acts 2003, No. 785, §1; Acts 2003, No. 1172, §1, eff. July 1, 2003; Acts 2006, No. 789, §1, eff. July 1, 2006; Acts 2007, No. 275, §1 eff. Nov. 19, 2007; Acts 2007, No. 281, §1, eff. July 1, 2007; Acts 2008, No. 664, §1, eff. July 1, 2009; Acts 2008, No. 729, §1. NOTE: See Acts 2001, No. 589, §4, relative to effectiveness of certain provisions of the Act. The compact was signed by the governor on July 20, 2001. #### R.S. 33:2218.3 #### §2218.3. Special fund - 1. A. For the payment of the supplemental salaries provided by R.S. 33:2218.2, there is hereby created a special fund in the treasury of the state of Louisiana, to which the appropriations hereinafter made shall be credited, and the funds so credited shall be and remain dedicated to the payment of such supplemental salaries, as provided in R.S. 33:2218.2. - B. For the payment of the supplemental salaries provided by R.S. 33:2218.8, there is hereby created an additional special fund in the treasury of the state of Louisiana, to which the annual appropriations hereafter made shall be credited, and the funds so credited shall be and remain dedicated to the payment of such supplemental salaries as provided in R.S. 33:2218.8. #### R.S. 33:2218.4 #### §2218.4. Disbursement of funds - 1. A. The funds appropriated and dedicated as herein provided shall be disbursed upon warrants drawn by the mayors of the respective municipalities coming under the provisions of this Subpart, which warrants shall have attached to them a detailed list of the names of the officers for whose benefit any particular warrant is drawn, together with the completed years of service of such officers and such other information as the secretary of the Department of Public Safety and Corrections may require. - B. The mayors of the respective municipalities shall forward the warrants to the secretary of the Department of Public Safety and Corrections and, on the basis of such warrants, the secretary of the Department of Public Safety and Corrections shall prepare and sign individual checks representing the amount to be paid out of state funds to each police officer in accordance with the provisions of this Subpart. Each such check shall show the legislative appropriation from which payment is made and shall note that it represents additional compensation paid by the state under the provisions of this Subpart. The secretary of the Department of Public Safety and Corrections shall deliver the checks to the individual officers in whose favor drawn, by mail or by such other means as he shall determine. - C. The mayor and chief of police or other municipal officer of the municipalities employing the police officers entitled to additional compensation from the state under the provisions of this Subpart, who is charged with the responsibility of preparing the payrolls for such police officers, shall include the additional compensation paid by the state to such police officers in the calculation and deduction from the pay of such officers the sums required by state or federal law to be withheld by an employer, such as federal income tax and social security tax or contributions to state or local retirement systems. Any officials so charged with withholding sums from the pay of the police officers shall be further charged with the responsibility of transmitting the sums so withheld in accordance with the law or laws requiring the withholding. - D. The additional compensation paid by the state to municipal police officers as herein provided shall be included in the calculation and computation of the total wages paid to the municipal police officer in the determination of employer contributions to any retirement system or pension fund of which the police officer may be a member as well as in the determination of retirement eligibility and benefits which may accrue to the police officer under any retirement system or pension fund, as well as in the determination of any other employee benefits, sick leave, or disability pay to which the police officer might be entitled with the exception of workers' compensation benefits pursuant to R.S. 23:1021 et seq. - E.(1) As used in this Section, references to "municipality" and "municipal" shall include political subdivisions whose employees are peace officer standards and training (POST) certified and who are entitled to extra compensation from the state. - (2) As used in this Section, reference to "mayor" includes his designee and also includes the executive director of a political subdivision whose employees are peace officer standards and training (POST) certified and who are entitled to extra compensation from the state. Acts 1956, No. 323, §4. Amended by Acts 1959, No. 49, §1; Acts 1975, No. 792, §1; Acts 1997, No. 536, §2; Acts 2003, No. 775, §1. #### R.S. 33:2218.5 §2218.5. Salary reductions; void; police 1. Any reduction of the salary of any police officer, which salary is in effect on July 1, 1979, whether by the governing authority or by any pay plan under the provisions of any civil service law, or otherwise, shall be void where it is made solely by reason of the additional compensation by the state in this Subpart. Any appropriation made by the legislature which
results in a salary adjustment to the state supplemental pay program under this Subpart shall not have the effect of reducing or replacing any base salary or benefits paid by the local governing authority from other sources. Acts 1956, No. 323, §5. Amended by Acts 1959, No. 49, §2; Acts 1966, No. 484, §1; Acts 1979, No. 131, §1. #### R.S. 33:2218.6 §2218.6. Parishes having no incorporated municipalities; extra compensation for deputy sheriffs - 1. A. In order to promote the public peace and safety in parishes of the state having no incorporated municipalities, by providing better enforcement of law and particularly the enforcement of state laws by deputy sheriffs in such parishes, every deputy sheriff employed on a full time basis for law enforcement work by the sheriff of each of the parishes of Cameron, Plaquemine, St. Bernard, St. Charles and St. John the Baptist shall be paid by the state extra compensation in addition to the compensation paid him out of the sheriff's salary fund. - B. Out of the funds appropriated by the legislature for the payment of the extra compensation provided by Subsection A of this Section there shall be distributed to each of the parishes named therein, the sum of one dollar for each inhabitant within the parish as shown by the most recent federal census. The sums to be so distributed shall be disbursed upon warrants drawn by the sheriffs of the respective parishes and shall be paid into the sheriff's salary fund of the respective parishes. The sheriff of each parish shall expend such sums so paid into his sheriff's salary fund of the respective parishes. The sheriff of each parish shall expend such sums so paid into his sheriff's salary fund to deputy sheriffs employed by him on a full-time basis for law enforcement work, the amount to be paid to each deputy to be within the discretion of the sheriff and to be based upon the length of service of the deputy insofar as is practicable. Acts 1959, No. 49, §4. Amended by Acts 1962, No. 253, §2; Acts 1977, No. 695, §1. #### R.S. 33:2218.7 #### §2218.7. Board of review; powers and duties - 1. A. There is hereby created a board of review which shall be composed of three members, one of whom shall be the commissioner of administration or a representative of the division of administration selected by him; one of whom shall be a member of the Louisiana Association of Chiefs of Police selected by the president of said association; and one of whom shall be the director of the state department of public safety or a representative from said department selected by the director. - B. Whenever any question arises as to the eligibility of any person to receive additional pay out of state funds as provided by this Sub-part, the question thereof, together with all of the facts relating thereto, shall be submitted to the board of review herein created for determination, and the decision of the board with regard to eligibility shall be final. Added by Acts 1962, No. 253, §3. Amended by Acts 1968, No. 98, §1. #### R.S. 33:2218.8 §2218.8. Extra compensation for commissioned full-time deputy sheriffs of all parishes - 1. A. In order to promote the public peace and safety in the parishes of the state, by providing better enforcement of law and particularly the enforcement of state laws by deputy sheriffs, every commissioned deputy sheriff employed on a full-time basis shall be paid by the state extra compensation out of monies appropriated therefor from the fund established by R.S. 33:2218.3(B). For the purposes of this Section any deputy sheriff hired after March 31, 1986, primarily to perform purely clerical or nonenforcement duties, including but not limited to typists, office machine operators, switchboard operators, filing clerks, stenoclerks, stenographers, animal shelter personnel, school crossing guards, secretaries, cooks, mechanics, and maintenance personnel, whether or not a duly commissioned deputy sheriff or post-certified, shall not be deemed to be a commissioned deputy sheriff entitled to additional compensation out of state funds. - B. Out of the funds appropriated by the legislature for the payment of the extra compensation provided by Subsection A of this Section, there shall be distributed to the sheriff of each parish monthly to pay additional compensation for full-time commissioned deputy sheriffs, and for those hired after March 31, 1986, who have completed and passed a council-approved training program as provided in R.S. 40:2405 and who are paid a salary of not less than three hundred fifty dollars per month, the amount of five hundred dollars per month for each full-time commissioned deputy sheriff at the completion of one year of service. - C. On or before the tenth day of each month; the sheriff in each parish and in Orleans Parish, the criminal sheriff and the civil sheriff, shall certify to the state treasurer the number of full-time commissioned deputy sheriffs in his employ and the number of years of service of each such officer. Based on the total number of such officers reported from throughout the state each month and the period of service of such officers and the amount of moneys remaining from the appropriation made therefor, the state treasurer shall calculate a monthly allowance to be paid to each such officer in an amount not to exceed the amounts provided in Subsection B herein. The state treasurer shall specify the amount of compensation to be paid to each such officer and shall remit such sums of money to the sheriff of each parish for credit to the sheriff's general fund of the respective parishes. The sheriff of each parish, and in Orleans Parish the criminal sheriff and the civil sheriff, shall expend such sums so paid into his sheriff's general fund solely for paying the additional compensation herein provided by granting an allowance in the amount specified by the state treasurer to each full-time commissioned deputy sheriff. - D. In computing the period of service required by Subsection A, for the payment of extra compensation to a commissioned deputy sheriff, prior service as a sworn state police officer receiving extra compensation under the provisions of R.S. 40:1457 shall be included. - E. Any person who was sworn in as a full-time commissioned deputy sheriff of a parish on May 1, 1988, who had retired from a position as a sworn state police officer after completion of a peace officer training program, and who was receiving supplemental pay out of state funds prior to his retirement shall be entitled to receive supplemental pay out of state funds beginning July 1, 1991, which shall be computed including prior years of law enforcement service completed, and shall not be required to complete a peace officer training program, notwithstanding any interruption in service between his retirement as a sworn state police officer and his return as a full-time deputy sheriff, provided that application for supplemental pay has been filed with the Deputy Sheriffs Supplemental Pay Board on or before September 1, 1991. - F. Any person who was sworn in as a full-time commissioned municipal police officer of a municipality on June 4, 1965, who had retired from a position as a sworn municipal police officer after completion of a peace officer training program, and who was receiving supplemental pay out of state funds prior to his retirement shall be entitled to receive supplemental pay out of state funds beginning July 1, 1992, which shall be computed including prior years of law enforcement service completed, and shall not be required to complete a peace officer training program, notwithstanding any interruption in service between his retirement as a sworn municipal police officer and his return as a full-time deputy sheriff, provided that application for supplemental pay has been filed with the Deputy Sheriff's Supplemental Pay Board on or before September 1, 1992. - G. Notwithstanding the provisions of Subsections A and B of this Section, any full-time deputy sheriff employed as a field representative or process server and who is paid a salary of not less than three hundred fifty dollars per month shall be entitled to receive extra compensation in the amount of five hundred dollars per month at the completion of one year of service. However, to be eligible for such extra compensation, a field representative or process server shall have completed and passed a council-approved training program as provided in R.S. 40:2405. Added by Acts 1971, No. 120, §3. Amended by Acts 1974, No. 330, §1; Acts 1977, No. 591, §1; Acts 1978, No. 766, §2; Acts 1979, No. 236, §8, eff. Sept. 1, 1979; Acts 1980, No. 634, §2, eff. Sept. 1, 1980; Acts 1983, No. 436, §1; Acts 1986, No. 861, §1, eff. July 1, 1986; Acts 1986, No. 657, §1, eff. July 1, 1986; Acts 1991, No. 924, §2, eff. July 24, 1991; Acts 1992, No. 264, §1, eff. July 1, 1992; Acts 1996, No. 37, §1, eff. July 1, 1996; Acts 1997, No. 513, §1, eff. July 1, 1997; Acts 1999, No. 1305, §1, eff. July 1, 1999; Acts 2007, No. 281, §1, eff. July 1, 2007; Acts 2008, No. 664, §1, eff. July 1, 2009. #### R.S. 33:2218.9 §2218.9. Authorization of back supplemental salary payment 1. If it is determined by the board of review, as established in this Subpart, that supplemental salaries, as provided for in R.S. 33:2218.2 and R.S. 33:2218.8, are due eligible recipients for back periods of time, the board shall certify to the Joint Legislative Committee on the Budget that such payment is due. Upon receipt of such certification, the Joint Legislative Committee on the Budget may, in its discretion, approve payment of all or a portion of such supplemental salary from the appropriate special fund created in this Subpart; however, no payment shall be made to any one recipient in excess of ten thousand dollars at any one time. Added by Acts 1982, No. 110, §2, eff. July 11, 1982. ## SUBPART C. PENSION AND RELIEF FUND IN R.S. 33:2221 1. MUNICIPALITIES BETWEEN 7,500 AND 250,000 §2221. §§2221 to 2242 [Blank]
See, now, R.S. 11:3501 to 3518, 3541 to 3554, and 3566 #### SUBPART D. PENSION FUND FOR NEW ORLEANS R.S. 33:2281 §2281. §§2281 to 2307 [Blank] See, now, R.S. 11:3631 to 3662 #### SUBPART E. MISCELLANEOUS PROVISIONS R.S. 33:2331 - §2331. Officers and agents of society for the prevention of cruelty to children as special police officers - 1. The mayor of any city or town, and the police jury of any parish shall appoint and commission as special police officers the officers of the society for the prevention of cruelty to children, and other agents nominated by the society. The officers and agents so commissioned shall have the usual power of policemen and peace officers. No city, town, or parish shall be liable hereunder for any compensation to the officers. The police force of all cities and towns shall aid any corporation for the prevention of cruelty to children, its members, or agents in the enforcement in its respective locality of all laws enacted for the prevention of cruelty to children. #### R.S. 33:2332 §2332. Storage charges on recovery of lost or stolen automobile; sale of automobile 1. The police departments in all cities having more than one hundred thousand population may charge storage, not exceeding fifteen dollars per month on all lost or stolen automobiles which are found or recovered by the departments, and may dispose, at public auction, of all lost or stolen automobiles found or recovered and stored with the department, at the expiration of ninety days from the date that the cars were first stored with the department; the proceeds of the sales are to be used for the payment of storage charges assessed against the automobile, and the sale and advertising charges; the balance, if any, is to be retained in the municipal treasury, subject to the order of the owner of the automobile thus sold, upon proof by him of the fact that he was the owner. However, no stored automobile shall be sold until the chief of police has first advertised the fact, for thirty days, in a newspaper published in the municipality, that the police department has in its possession the lost or stolen automobile, which shall be described by make, model, serial number, and engine number; and that the owner is called upon to present himself, prove ownership, and pay the accrued storage charges, as well as the cost of advertisement. #### R.S. 33:2333 §2333. Stolen, seized, or relinquished property; disposition - 1. A. The provisions of this Section shall apply to all stolen property recovered by any police department and all property lawfully seized by or voluntarily relinquished to any police department the disposition of which is not otherwise provided for by local and state law. - B. All property described in Subsection A of this Section shall be disposed of as follows: - (1) Contraband shall be delivered to the district court of the judicial district in which the police department is located, to be disposed of in accordance with the provisions of R.S. 15:41. - (2)(a) Noncontraband shall not be disposed of prior to the lapse of one hundred fifty days. If the property has not been claimed by the owner within that time, the police department shall dispose of the property as provided in this Subsection. The first disposition of such property shall be that all appropriate and usable property shall be given to nonprofit youth facilities or to any other nonprofit organization. Thereafter, all remaining usable property shall be disposed of by publicly advertised auction held in compliance with relevant laws governing public auctions. If any property is determined to be unusable, it shall be sold to a salvage company or destroyed. - (b) However, no property shall be disposed of until the department has advertised twice within thirty days in a newspaper published in the municipality that the police department has within its possession the property to be disposed of. The advertisement shall describe the property and shall call upon the owner to present himself, prove ownership, and pay the accrued storage charges, as well as the cost of advertisement. - (3) Repealed by Acts 2003, No. 981, §2, eff. July 1, 2003. Added by Acts 1977, No. 641, §1. Acts 1985, No. 537, §1; Acts 1999, No. 828, §1; Acts 2003, No. 981, §§1 and 2, eff. July 1, 2003. #### R.S. 33:2334 - §2334. Chief of police; taking appearance bond; fee; disposition of revenues - 1. A. A fee of fifteen dollars shall be allowed for each appearance bond taken by a municipal chief of police when required to do so, unless suspended by a judge of the court in which the charge requiring the bond is filed. Upon acquittal of the defendant, this fee shall be refunded to the individual who paid the fee. - B.(1) The fee authorized in Subsection A of this Section shall be payable to the general fund of the municipality. The municipality shall, subject to applicable law, appropriate thirteen dollars of the fee to the chief of police to be used for law enforcement purposes. - (2) The municipality may appropriate quarterly two dollars of the fee authorized in Subsection A of this Section to the Louisiana Association of Chiefs of Police. The Louisiana Association of Chiefs of Police shall use the proceeds derived from the fee for law enforcement education and training and for members of the association. - C. The fee charged by a municipal chief of police for copies of an appearance bond shall not exceed one dollar per page. Acts 1986, No. 624, §1; Acts 1989, No. 327, §1; Acts 1995, No. 528, §1, eff. Aug. 1, 1995; Acts 2001, No. 674, §1, eff. June 25, 2001. #### R.S. 33:2335 #### §2335. Enforcement jurisdiction 1. In the exercise of the police power of the state and in furtherance of the purpose of promoting more effective enforcement of state laws by municipal police officers, any such officer, when certified in accordance with the provisions of R.S. 40:2402 et seq., and acting under written authorization from the officer's appointing authority, shall have jurisdiction to enforce all laws under the various jurisdictions of the state pursuant to a written request, specifying the names of the individuals and time periods involved, from the appointing authority of the jurisdiction to which the officer is to be assigned. Nothing herein shall allow permanent agreements between agencies. Any such officer having jurisdiction to enforce all laws under the various jurisdictions of the state in accordance with the provisions of this Section shall be considered as a borrowed employee. Acts 1988, No. 109, §1, eff. June 29, 1988. #### R.S. 33:2336 #### §2336. Uniforms, equipment, and badges 1. A. No department, division, or agency of the state or of any municipality, parish, or other political subdivision of the state charged with law enforcement or the apprehension of violators of any state, municipal, or parochial laws or ordinances shall provide, furnish to, or permit its employees to wear a uniform of the same color, design, or markings as that worn by the New Orleans Police Department or which is so similar in appearance as to confuse, tend to confuse, or not be clearly distinguishable from the uniforms used and worn by the police employees of the New Orleans Police Department. B. It shall be unlawful for any person to utilize or wear a uniform of the same color, design, or markings as that worn by the New Orleans Police Department or to utilize or wear a uniform which is so similar in appearance as to confuse, tend to confuse, or not be clearly distinguishable from the uniform used and worn by the police employees of the New Orleans Police Department. This Subsection does not apply to a person who first obtains the express, written consent of the chief of police for the New Orleans Police Department. Acts 1997, No. 1080, §2. #### R.S. 33:2337 §2337. Mutual aid; local police departments - 1. A.(1) In the event of an emergency or a special event and upon the request of another police department or sheriff's office, by the chief of police, the sheriff, or their designees of that department on duty at the time of the emergency or special event, a political subdivision, city marshal, and city constable may furnish police manpower and equipment if the chief of police, the sheriff, or their designees on duty, of the police department or sheriff's office receiving the request for aid is of the opinion that such police manpower and equipment are available. - (2) If the responding agency agrees to provide mutual aid, the personnel of the responding agency shall report to and shall work under the direction and supervision of the senior officer of the requesting agency on duty at the time that the request for aid is made. During the emergency or special event the personnel of the responding agency shall have the same law enforcement authority as the personnel of the requesting agency. Police manpower and equipment may be recalled at the sole discretion of the highest ranking officer on duty of the responding agency furnishing police manpower and equipment. During the emergency, the responding agency shall be considered the agent of the requesting agency. - (3)(a) "Emergency" means an actual or potential condition that poses an immediate threat to life or property and exceeds the capability of the requesting agency to counteract successfully. - (b) "Special event" means an actual or potential situation that poses or may pose a threat to life or property because of the number of people involved and exceeds the capability of the requesting agency to counteract successfully. - B. In situations where mutual aid is utilized, radio communications shall be established, if possible, through the radio systems patch, or one of the officers shall maintain personal eye to eye contact with an officer of the other agency and pass information between agencies. - C. The provision of mutual aid shall not give rise to liability or responsibility for failure to respond to a request for assistance. - D. Nothing contained in this
Section shall be construed to limit the responding agency's authority to apply for, administer, and expend any grants, gifts, or payments in aid of homeland security, disaster prevention, preparedness, response, or recovery. Acts 1997, No. 1178, §1; Acts 2006, No. 539, §1; Acts 2012, No. 343, §1.